18

Generics

Every man of genius sees the world at a different angle from his fellows.

— Havelock Ellis

...our special individuality, as distinguished from our generic humanity.

— Oliver Wendell Holmes, Sr.

Born under one law, to another bound.

- Lord Brooke

You deal in the raw material of opinion, and, if my convictions have any validity, opinion ultimately governs the world.

— Woodrow Wilson

OBJECTIVES

In this chapter you will learn:

- To create generic methods that perform identical tasks on arguments of different types.
- To create a generic stack class that can be used to store objects of any class or interface type.
- To understand how to overload generic methods with non-generic methods or with other generic methods.
- To understand raw types and how they help achieve backwards compatibility.
- To use wildcards when precise type information about a parameter is not required in the method body.
- The relationship between generics and inheritance.

18.1	Introduction
18.2	Motivation for Generic Methods
18.3	Generic Methods: Implementation and Compile-Time
	Translation
18.4	Additional Compile-Time Translation Issues:
18.5	Overloading Generic Methods
18.6	Generic Classes
18.7	Raw Types
18.8	Wildcards in Methods That Accept Type Parameters
18.9	Generics and Inheritance: Notes
18.10	Wrap-Up
18 11	Internet and Web Resources

18.1 Introduction

Generics

- New feature of J2SE 5.0
- Provide compile-time type safety
 - Catch invalid types at compile time
- Generic methods
 - A single method declaration
 - A set of related methods
- Generic classes
 - A single class declaration
 - A set of related clases

Software Engineering Observation 18.1

Generic methods and classes are among Java's most powerful capabilities for software reuse with compile-time type safety.

18.2 Motivation for Generic Methods

Overloaded methods

- Perform similar operations on different types of data
- Overloaded printArray methods
 - Integer array
 - Double array
 - Character array
- Only reference types can be used with generic methods and classes

```
// Fig. 18.1: OverloadedMethods.java
  // Using overloaded methods to print array of different types.
  public class OverloadedMethods
5
  {
 // method printArray to print Integer array
 public static void printArray( Integer[] inputArray )
 Method printArray accepts
 // display array elements
 an array of Integer objects
 for ( Integer element : inputArray )
10
 System.out.printf( "%s ", element );
11
12
 System.out.println();
13
 } // end method printArray
14
15
16
 // method printArray to print Double array
 public static void printArray( Double[]_inputArray )
17
18
 Method printArray accepts
 // display array elements
19
 an array of Double objects
 for ( Double element : inputArray )
20
 System.out.printf( "%s ", element );
21
22
 System.out.println();
23
 } // end method printArray
24
25
```


```
// method printArray to print Character array
26
 public static void printArray( Character[] inputArray )
27
28
 Method printArray accepts
 // display array elements
29
 an array of Character objects
 for ( Character element : inputArray )
30
 System.out.printf( "%s ", element );
31
32
 System.out.println();
33
 } // end method printArray
34
35
 public static void main( String args[] )
36
37
38
 // create arrays of Integer, Double and Character
 Integer[] integerArray = { 1, 2, 3, 4, 5, 6 };
39
 Double[] doubleArray = \{1.1, 2.2, 3.3, 4.4, 5.5, 6.6, 7.7\};
40
```

Character[] characterArray = { 'H', 'E', 'L', 'L', '0' };

41 42

```
System.out.println( "Array integerArray contains:" );
43
 printArray( integerArray ); // pass an Integer array
44
 System.out.println( "\nArray doubleArray d
45
 At compile time, the compiler determines argument
 printArray( doubleArray ); // pass a
46
 integerArray's type (i.e., Integer[]), attempts
 System.out.println( "\nArray characte
47
 to locate a method named printArray that
 48
 specifies a single Integer[] parameter (lines 7-14)
 } // end main
49
50 } // end class OverloadedMethods
 At compile time, the compiler determines argument
 Array integerArray contains:
 doubleArray's type (i.e., Double[]), attempts to
 1 2 3 4 5 6
 locate a method named printArray that specifies
 Array doubleArray contains:
 a single Double[] parameter (lines 17-24)
 1.1 2.2 3.3 4.4 5.5 6.6 7.7
 At compile time, the compiler determines argument
 Array characterArray contains:
 characterArray's type (i.e., Character[]),
 HELLO
 attempts to locate a method named printArray that
 specifies a single Character[] parameter (lines 27-
 34)
```


18.2 Motivation for Generic Methods (Cont.)

- Study each printArray method
 - Array element type appears in two location
 - Method header
 - for statement header
- Combine three printArray methods into one
 - Replace the element types with a generic name E
 - Declare one printArray method
 - Display the string representation of the elements of any array

Fig. 18.2 printArray method in which actual type names are replaced by convention with the generic name E.

18.3 Generic Methods: Implementation and Compile-Time Translation

- Reimplement Fig. 18.1 using a generic method
 - Method calls are identical
 - Outputs are identical
- Generic method declaration
 - Type parameter section
 - Delimited by angle brackets (< and >)
 - Precede the method's return type
 - Contain one or more type parameters
 - Also called formal type paramters

18.3 Generic Methods: Implementation and Compile-Time Translation

Type parameter

- Also known as type variable
- An identifier that specifies a generic type name
- Used to declare return type, parameter types and local variable types
- Act as placeholders for the types of the argument passed to the generic method
 - Actual type arguments
- Can be declared only once but can appear more than once public static < E > void printTwoArrays(E[] array1, E[] array2)

Common Programming Error 18.1

When declaring a generic method, failing to place a type parameter section before the return type of a method is a syntax error—the compiler will not understand the type parameter name when it is encountered in the method.

```
// Fig. 18.3: GenericMethodTest.java
  // Using generic methods to print array of different types.
  public class GenericMethodTest
 Use the type parameter to declare
5
 method printArray's parameter type
 // generic method printArray
 public static < E > void printArray( E[] InputArray )
 Type parameter section delimited
 // display array elements
 by angle brackets (< and > )
 for ( E element : inputArra
10
 System.out_printf(
11
 Use the type parameter to declare method
12
 printArray's local variable type
 System.out.println();
13
 } // end method printArray
14
15
16
 public static void main( String args[] )
17
 // create arrays of Integer, Double and Character
18
 Integer[] intArray = \{1, 2, 3, 4, 5\};
19
 Double[] doubleArray = \{1.1, 2.2, 3.3, 4.4, 5.5, 6.6, 7.7\};
20
 Character[] charArray = { 'H', 'E', 'L', 'L', '0' };
21
22
```


```
System.out.println( "Array integerArray contains:" );
23
 printArray( integerArray ); // pass an Integer array
24
 System.out.println( "\nArray doubleArray
25
 Invoke generic method printArray
 printArray( doubleArray_); // pass a bea
26
 with an Integer array
 System.out.println( "\nArray characterA
27
 printArray( characterArray ); // pass a Character array
28
 } // end main
29
 Invoke generic method printArray
30 } // end class GenericMethodTest
 with a Double array
Array integerArray contains:
1 2 3 4 5 6
 Invoke generic method printArray
Array doubleArray contains:
 with a Character array
1.1 2.2 3.3 4.4 5.5 6.6 7.7
Array characterArray contains:
HELLO
```


Good Programming Practice 18.1

It is recommended that type parameters be specified as individual capital letters. Typically, a type parameter that represents the type of an element in an array (or other collection) is named E for "element."

Common Programming Error 18.2

If the compiler cannot match a method call to a non-generic or a generic method declaration, a compilation error occurs.

Common Programming Error 18.3

If the compiler does not find a method declaration that matches a method call exactly, but does find two or more generic methods that can satisfy the method call, a compilation error occurs.

18.3 Generic Methods: Implementation and Compile-Time Translation (Cont.)

- Compile-time translation
 - Erasure
 - Remove type parameter section
 - Replace type parameters with actual types
 - Default type is Object

```
22
```

```
Remove type parameter section and replace
  // display array elements
 type parameter with actual type Object
 for ( Object element : inputArray )
 System.out.printf(
 Replace type parameter with
 actual type Object
 System.out.println();
} // end method printArray
```

Fig. 18.4 | Generic method printArray after erasure is performed by the compiler.

18.4 Additional Compile-Time Translation Issues: Methods That Use a Type Parameter as the Return Type

- Application of Fig. 18.5
 - Generic method
 - Use Type parameters in the return type and parameter list
- Generic interface
 - Specify, with a single interface declaration, a set of related types
 - E.g., Comparable<T>
 - Method integer1.compareTo(integer2)
 - Compare two objects of the same class
 - Return 0 if two objects are equal
 - Return -1 if integer1 is less than integer2
 - Return 1 if integer1 is greater than integer2

```
// Fig. 18.5: MaximumTest.java
// Generic method maximum returns the largest of three objects.
public class MaximumTest
 // determines the largest of three Comparable objects
 public static < T extends Comparable< T > > T maximum( T x, T y, T z )
 Type paral Type parameter is used in the
 T max = x; \sqrt{\text{assume x is initially the}}
 urn type of method maximum
 Assign x to local variable max
 comparable can be used with this method
 if (y.compareTo(max) > v)
 max = y; // y is the largest so far
 Invokes method compareTo method
 Comparable to compare y and max
 max = z; // z is the largest
 Invokes method compareTo method
 Comparable to compare z and max
 return max; // returns the largest object
 } // end method maximum
```

5

10

11

12

13

14

15

16

1718

19


```
21
 System.out.printf( "Maximum of %d, %d and %d is %d\n\n", 3, 4, 5,
22
 maximum(3, 4, 5)*);
23
 Invoke generic method
 System.out.printf( "Maximum of %.1f
24
 maximum with three integers
 6.6, 8.8, 7.7, maximum(6.6, 8.8, ....
25
 System.out.printf( "Maximum of %s, %s and %s is %s\n" Invoke generic method
26
 "apple", "orange", maximum( "pear", "apple", "orange" maximum with three doubles
27
 } // end main
28
 Invoke generic method
29 } // end class MaximumTest
 maximum with three strings
Maximum of 3, 4 and 5 is 5
Maximum of 6.6, 8.8 and 7.7 is 8.8
Maximum of pear, apple and orange is pear
```

18.4 Additional Compile-Time Translation Issues: Methods That Use a Type Parameter as the Return Type (Cont.)

- Upper bound of type parameter
 - Default is Object
 - Always use keyword extends
 - E.g., T extends Comparable< T >
 - When compiler translates generic method to Java bytecode
 - Replaces type parameter with its upper bound
 - Insert explicit cast operation

```
e.g., line 23 of Fig. 18.5 I preceded by an Integer cast (Integer) maximum(3, 4, 5)
```


```
public static Comparable maximum(Comparable x, Comparable y, Comparable z)

Comparable max = x; // assume x is

Erasure replaces type parameter T
with its upper bound Comparable

if (y.compareTo(max) 0)

max = y; // y is the largest so far

Erasure replaces type parameter T
with its upper bound Comparable

max = z; // z is the largest

return max; // returns the largest object

return max; // returns the largest object

// end method maximum
```

18.5 Overloading Generic Method

- Generic method may be overloaded
 - By another generic method
 - Same method name but different method parameters
 - By non-generic methods
 - Same method name and number of parameters
- When compiler encounters a method call
 - Search for most precise matching method first
 - Exact method name and argument types
 - Then search for inexact but applicable matching method

18.6 Generic Classes

Generic classes

- Use a simple, concise notation to indicate the actual type(s)
- At compilation time, Java compiler
 - ensures the type safety
 - uses the erasure technique to enable client code to interact with the generic class

Parameterized classes

- Also called parameterized types
- E.g., Stack< Double >

18.6 Generic Classes (Cont.)

- Generic class declaration
 - Looks like a non-generic class declaration
 - Except class name is followed by a type parameter section
- The -Xlint:unchecked option
 - Compiler cannot 100% ensure type safety

```
// Generic class Stack.
  public class Stack< E >
 Generic class declaration, class name is
 private final int size; // number
 followed by a type parameter section
 private int top; // location of t
 private E[] elements; //
√array that stores stack elements
 Declare elements as an array
 // no-argument constructor creates
10
 that stores objects of type E
 public Stack()
11
12
 this( 10 ); // default stack size
13
 } // end no-argument Stack constructor
14
15
 // constructor creates a stack of the specified number of elements
16
 public Stack( int s )
17
18
 size = s > 0 ? s : 10; // set size of Stack
19
 top = -1; // Stack initially empty
20
21
22
 elements = ( E[] ) new Object[ size ]; \(\forall \) create array
 } // end Stack constructor
23
24
```

// Fig. 18.7: Stack.java

Create an array of type E. The generic mechanism does not allow type parameter in array-creation expressions because the type parameter is not available at runtime


```
25
 // push element onto stack; if successful, return true;
 // otherwise, throw FullStackException
26
 public void push( E pushValue ) 
27
28
 Method push pushes
 if (top == size - 1) // if stack is
29
 element of type E onto stack
 throw new FullStackException(Strin
30
 "Stack is full, cannot push %s", pushValue ) );
31
32
 elements[ ++top ] = pushValue; // place pushValue on Stack
33
 } // end method push
34
35
 // return the top element if not empty; else throw EmptyStackException
36
37
 public E pop() ▼
 Method pop returns the top element, which is of type E
38
39
 throw new EmptyStadkexecoperon scack is compley, Jannot pop");
40
41
 return elements[ top-- ]; // remove and return top element of Stack
42
 } // end method pop
43
44 } // end class Stack< E >
```


```
1 // Fig. 18.8: FullStackException.java
2 // Indicates a stack is full.
3 public class FullStackException extends RuntimeException
 // no-argument constructor
5
 public FullStackException()
 this( "Stack is full" );
8
 } // end no-argument FullStackException constructor
9
10
 // one-argument constructor
11
 public FullStackException( String exception )
12
13
14
 super( exception );
 } // end one-argument FullStackException constructor
15
16 } // end class FullStackException
```


```
1 // Fig. 18.9: EmptyStackException.java
2 // Indicates a stack is full.
3 public class EmptyStackException extends RuntimeException
 // no-argument constructor
5
 public EmptyStackException()
 this( "Stack is empty" );
8
 } // end no-argument EmptyStackException constructor
9
10
11
 // one-argument constructor
 public EmptyStackException( String exception )
12
13
 super( exception );
14
 } // end one-argument EmptyStackException constructor
15
16 } // end class EmptyStackException
```


18.6 Generic Classes (Cont.)

- Generic class at compilation time
 - Compiler performs erasure on class's type parameters
 - Compiler replaces type parameters with their upper bound
- Generic class test program at compilation time
 - Compiler performs type checking
 - Compiler inserts cast operations as necessary

```
// Fig. 18.10: StackTest.java
  // Stack generic class test program.
  public class StackTest
5
 private double[] doubleElements = { 1.1, 2.2, 3.3, 4.4, 5.5, 6.6 };
 private int[] integerElements = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 };
 private Stack< Double > doubleStack; // stack stores Double objects
9
 private Stack< Integer > integerS
10
 biects
 Generic class Stack's type
11
 argument is Double
 // test Stack objects
12
 public void testStacks()
13
 Generic class Stack's type
14
 argument is Integer
 doubleStack = new Stack< Double >( 5 );
15
 integerStack = new Stack< Integer >( 10 );
16
 Instantiate object doubleStack of
17
 size 5 and ingeterStack of size 10
 testPushDouble(); // push double onto doubleStack
18
 testPopDouble(); // pop from doubleStack
19
 testPushInteger(); // push int onto intStack
20
 testPopInteger(); // pop from intStack
21
 } // end method testStacks
22
23
```

8


```
24
 // test push method with double stack
 public void testPushDouble()
25
26
 // push elements onto stack
27
 try
28
29
 System.out.println( "\nPushing elements onto doubleStack" );
30
31
 // push elements to Stack
32
 for ( double element : doubleElements )
33
34
 System.out.printf( "%.1f ", element );
35
 doubleStack.push( element );_// push onto doubleStack
36
 } // end for
37
 Invoke Stack's method push to place
 } // end try
38
 a double value onto doubleStack
 catch (FullStackException fullStackException )
39
40
41
 System.err.println();
 fullStackException.printStackTrace();
42
 } // end catch FullStackException
43
 } // end method testPushDouble
44
45
```


```
// test pop method with double stack
public void testPopDouble()
  // pop elements from stack
  try
 {
 System.out.println( "\nPopping elements from doubleStack" );
 double popValue; // store element removed from stack
 // remove all elements from Stack
 while ( true )
 popValue = doubleStack.pop(); // pop from doubleStack
 System.out.printf( "%.1f ", popValue );
 Auto-unboxing occurs when the value
 } // end while
 returned by pop (Double) is assigned
  } // end try
 to a double primitive variable
  catch( EmptyStackException emptyStackException )
 {
 System.err.println();
 emptyStackException.printStackTrace();
  } // end catch EmptyStackException
} // end method testPopDouble
```

46

47

49 50

52

53

55

56 57

58

59

60

61

6263

64

65

66


```
// test push method with integer stack
public void testPushInteger()
  // push elements to stack
  try
 {
 System.out.println( "\nPushing elements onto intStack" );
 // push elements to Stack
 for ( int element : integerElements )
 System.out.printf( "%d ", element );
 integerStack.push( element ); ✓ push onto integerStack
 } // end for
 Invoke Stack's method push to place
 } // end try
 an int value onto integerStack
  catch ( FullStackException fullStackException )
 System.err.println();
 fullStackException.printStackTrace();
  } // end catch FullStackException
} // end method testPushInteger
```

69

70 71

72 73

74

75 76

77

78 79

80

81

82

83

8485

86

87

88


```
public void testPopInteger()
92
93
 // pop elements from stack
94
95
 try
96
 System.out.println( "\nPopping elements from intStack" );
97
 int popValue; // store element removed from stack
98
99
 // remove all elements from Stack
100
101
 while ( true )
102
 popValue = integerStack.pop(); ★ pop from intStack
103
104
 System.out.printf( "%d ", popValue );
 Auto-unboxing occurs when the value
 } // end while
105
 returned by pop (Integer) is assigned
 } // end try
106
 to an int primitive variable
 catch( EmptyStackException emptyStackException )
107
108
 System.err.println();
109
 emptyStackException.printStackTrace();
110
 } // end catch EmptyStackException
111
 } // end method testPopInteger
112
113
 public static void main( String args[] )
114
115
116
 StackTest application = new StackTest();
 application.testStacks();
117
 } // end main
118
119} // end class StackTest
```

// test pop method with integer stack


```
Pushing elements onto doubleStack
1.1 2.2 3.3 4.4 5.5 6.6
FullStackException: Stack is full, cannot push 6.6
 at Stack.push(Stack.java:30)
 at StackTest.testPushDouble(StackTest.java:36)
 at StackTest.testStacks(StackTest.java:18)
 at StackTest.main(StackTest.java:117)
Popping elements from doubleStack
5.5 4.4 3.3 2.2 1.1
EmptyStackException: Stack is empty, cannot pop
 at Stack.pop(Stack.java:40)
 at StackTest.testPopDouble(StackTest.java:58)
 at StackTest.testStacks(StackTest.java:19)
 at StackTest.main(StackTest.java:117)
Pushing elements onto integerStack
1 2 3 4 5 6 7 8 9 10 11
FullStackException: Stack is full, cannot push 11
 at Stack.push(Stack.java:30)
 at StackTest.testPushInteger(StackTest.java:81)
 at StackTest.testStacks(StackTest.java:20)
 at StackTest.main(StackTest.java:117)
Popping elements from integerStack
10 9 8 7 6 5 4 3 2 1
EmptyStackException: Stack is empty, cannot pop
 at Stack.pop(Stack.java:40)
 at StackTest.testPopInteger(StackTest.java:103)
 at StackTest.testStacks(StackTest.java:21)
 at StackTest.main(StackTest.java:117)
```


18.6 Generic Classes (Cont.)

- Creating generic methods to test class Stack< E >
 - Method testPush
 - Perform same tasks as testPushDouble and testPushInteger
 - Method testPop
 - Perform same tasks as testPopDouble and testPopInteger

```
2 // Stack generic class test program.
4 public class StackTest2
  {
5
 private Double[] doubleElements = { 1.1, 2.2, 3.3, 4.4, 5.5, 6.6 };
 private Integer[] integerElements =
 { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 };
9
 private Stack< Double > doubleStack; // stack stores Double objects
10
 private Stack< Integer > integerStack; // stack stores Integer objects
11
12
 // test Stack objects
13
 public void testStacks()
14
15
16
 doubleStack = new Stack< Double >( 5 ); // Stack of Doubles
 integerStack = new Stack< Integer >( 10 ); // Stack of Integers
17
18
 testPush( "doubleStack", doubleStack, doubleElements );
19
 testPop( "doubleStack", doubleStack );
20
 testPush( "integerStack", integerStack, integerEleme Invoke generic methods testPush and
21
 testPop( "integerStack", integerStack );
22
 testPop to push elements onto stack
 } // end method testStacks
23
 and pop elements from stack
24
```

// Fig. 18.11: StackTest2.java


```
25
 // generic method testPush pushes elements onto a Stack
 public < T > void testPush( String name, Stack< T > stack,
26
 T[] elements )
27
 Generic method testPush replaces
28
 testPushDouble and testPushInteger
 // push elements onto stack
29
 try
30
 {
31
 System.out.printf( "\nPushing elements onto %s\n", name );
32
33
 // push elements onto Stack
34
 for ( T element : elements )
35
36
 Replace element type Double/Integer
 System.out.printf( "%s ", element );
37
 with type parameter T
 stack.push( element ); // push element o
38
39
 } // end try
40
 catch ( FullStackException fullStackException )
42
 System.out.println();
43
 fullStackException.printStackTrace();
44
 } // end catch FullStackException
45
 } // end method testPush
46
47
```


```
public < T > void testPop( String name, Stack< T > stack )
49
50
 Generic method testPop replaces
 // pop elements from stack
51
 testPopDouble and testPopInteger
52
 try
 {
53
 System.out.printf( "\nPopping elements from %s\n", name );
54
 T popValue; √/ store element removed from stack
55
56
 Replace element type Double/Integer
 // remove elements from St
57
 with type parameter T
 while ( true )
58
59
 popValue = stack.pop(); // pop from stack
60
 System.out.printf( "%s ", popValue );
61
 } // end while
62
 } // end try
63
 catch( EmptyStackException emptyStackException )
64
65
 {
 System.out.println();
66
67
 emptyStackException.printStackTrace();
 } // end catch EmptyStackException
68
 } // end method testPop
69
70
 public static void main( String args[] )
71
72
 StackTest2 application = new StackTest2();
73
 application.testStacks();
74
 } // end main
75
76 } // end class StackTest2
```

// generic method testPop pops elements from a Stack


```
1.1 2.2 3.3 4.4 5.5 6.6
FullStackException: Stack is full, cannot push 6.6
 at Stack.push(Stack.java:30)
 at StackTest2.testPush(StackTest2.java:38)
 at StackTest2.testStacks(StackTest2.java:19)
 at StackTest2.main(StackTest2.java:74)
Popping elements from doubleStack
5.5 4.4 3.3 2.2 1.1
EmptyStackException: Stack is empty, cannot pop
 at Stack.pop(Stack.java:40)
 at StackTest2.testPop(StackTest2.java:60)
 at StackTest2.testStacks(StackTest2.java:20)
 at StackTest2.main(StackTest2.java:74)
Pushing elements onto integerStack
1 2 3 4 5 6 7 8 9 10 11
FullStackException: Stack is full, cannot push 11
 at Stack.push(Stack.java:30)
 at StackTest2.testPush(StackTest2.java:38)
 at StackTest2.testStacks(StackTest2.java:21)
 at StackTest2.main(StackTest2.java:74)
Popping elements from integerStack
10 9 8 7 6 5 4 3 2 1
EmptyStackException: Stack is empty, cannot pop
 at Stack.pop(Stack.java:40)
 at StackTest2.testPop(StackTest2.java:60)
 at StackTest2.testStacks(StackTest2.java:22)
 at StackTest2.main(StackTest2.java:74)
```

Pushing elements onto doubleStack

18.7 Raw Types

Raw type

- Enables to instantiate generic class without specifying a type argument
 e.g., Stack objectStack = new Stack(5);
 - objectStack is said to have a raw type
- Important for backwards compatibility with prior versions
- A raw type Stack variable can be assigned a Stack that specifies a type argument
- A Stack variable that specifies a type argument can be assigned a raw type Stack
 - Permitted but unsafe
 - Use the -Xlint:unchecked option to compile


```
// Raw type test program.
public class RawTypeTest
 private Double[] doubleElements = { 1.1, 2.2, 3.3, 4.4, 5.5, 6.6 };
 private Integer[] integerElements =
 { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 };
 // method to test Stacks with raw types
 public void testStacks()
 // Stack of raw types assigned to Stack of raw types variable
 Stack rawTypeStack1 = new Stack(5);
 Instantiate generic class
 // Stack< Double > assigned to Stack of raw
 Stack with raw type
 Stack rawTypeStack2 = new Stack< Double >( 5
 Assign a Stack < Double >
 // Stack of raw types assigned to Stack< Integer > variable
 to variable rawTypeStack2
 Stack< Integer > integerStack = new Stack( 10 );
 Assign a Stack of raw type
 testPush( "rawTypeStack1", rawTypeStack1, doubleElements
 to Stack< Integer >.
 testPop( "rawTypeStack1", rawTypeStack1 );
 Legal but unsafe
 testPush( "rawTypeStack2", rawTypeStack2, doubleElements )
 testPop( "rawTypeStack2", rawTypeStack2 );
 testPush( "integerStack", integerStack, integerElements );
 testPop( "integerStack", integerStack );
 } // end method testStacks
```

// Fig. 18.12: RawTypeTest.java

5

10

11 12

13

14 15

16

17

18

19

20 21

22

23

24

25

26

27


```
30
 // generic method pushes elements onto stack
 public < T > void testPush( String name, Stack< T > stack,
31
 T[] elements )
32
33
 // push elements onto stack
34
 try
35
 {
36
37
 System.out.printf( "\nPushing elements onto %s\n", name );
38
 // push elements onto Stack
39
 for ( T element : elements )
40
41
 System.out.printf( "%s ", element );
42
 stack.push( element ); // push element onto stack
43
 } // end for
44
 } // end try
45
 catch ( FullStackException fullStackException )
46
 {
47
 System.out.println();
48
49
 fullStackException.printStackTrace();
 } // end catch FullStackException
50
 } // end method testPush
51
52
```


```
public < T > void testPop( String name, Stack< T > stack )
54
55
 // pop elements from stack
56
57
 try
58
 System.out.printf( "\nPopping elements from %s\n", name );
59
 T popValue; // store element removed from stack
60
61
 // remove elements from Stack
62
 while ( true )
63
64
 popValue = stack.pop(); // pop from stack
65
 System.out.printf( "%s ", popValue );
66
 } // end while
67
 } // end try
68
 catch( EmptyStackException emptyStackException )
69
70
 System.out.println();
71
 emptyStackException.printStackTrace();
72
73
 } // end catch EmptyStackException
 } // end method testPop
74
75
 public static void main( String args[] )
76
77
 RawTypeTest application = new RawTypeTest();
78
 application.testStacks();
79
 } // end main
80
81 } // end class RawTypeTest
```

// generic method testPop pops elements from stack


```
Pushing elements onto rawTypeStack1
1.1 2.2 3.3 4.4 5.5 6.6
FullStackException: Stack is full, cannot push 6.6
 at Stack.push(Stack.java:30)
 at RawTypeTest.testPush(RawTypeTest.java:43)
 at RawTypeTest.testStacks(RawTypeTest.java:22)
 at RawTypeTest.main(RawTypeTest.java:79)
Popping elements from rawTypeStack1
5.5 4.4 3.3 2.2 1.1
EmptyStackException: Stack is empty, cannot pop
 at Stack.pop(Stack.java:40)
 at RawTypeTest.testPop(RawTypeTest.java:65)
 at RawTypeTest.testStacks(RawTypeTest.java:23)
 at RawTypeTest.main(RawTypeTest.java:79)
Pushing elements onto rawTypeStack2
1.1 2.2 3.3 4.4 5.5 6.6
FullStackException: Stack is full, cannot push 6.6
 at Stack.push(Stack.java:30)
 at RawTypeTest.testPush(RawTypeTest.java:43)
 at RawTypeTest.testStacks(RawTypeTest.java:24)
 at RawTypeTest.main(RawTypeTest.java:79)
```


```
Popping elements from rawTypeStack2
5.5 4.4 3.3 2.2 1.1
EmptyStackException: Stack is empty, cannot pop
 at Stack.pop(Stack.java:40)
 at RawTypeTest.testPop(RawTypeTest.java:65)
 at RawTypeTest.testStacks(RawTypeTest.java:25)
 at RawTypeTest.main(RawTypeTest.java:79)
Pushing elements onto integerStack
1 2 3 4 5 6 7 8 9 10 11
FullStackException: Stack is full, cannot push 11
 at Stack.push(Stack.java:30)
 at RawTypeTest.testPush(RawTypeTest.java:43)
 at RawTypeTest.testStacks(RawTypeTest.java:26)
 at RawTypeTest.main(RawTypeTest.java:79)
Popping elements from integerStack
10 9 8 7 6 5 4 3 2 1
EmptyStackException: Stack is empty, cannot pop
 at Stack.pop(Stack.java:40)
 at RawTypeTest.testPop(RawTypeTest.java:65)
 at RawTypeTest.testStacks(RawTypeTest.java:27)
 at RawTypeTest.main(RawTypeTest.java:79)
```


```
RawTypeTest.java:20: warning: unchecked assignment
found
 : Stack
required: Stack<java.lang.Integer>
 Stack< Integer > integerStack = new Stack( 10 );
RawTypeTest.java:22: warning: [unchecked] unchecked method invocation:
<T>testPush(java.lang.String,Stack<T>,T[]) in RawTypeTest is applied to
(java.lang.String,Stack,java.lang.Double[])
 testPush( "rawTypeStack1", rawTypeStack1, doubleElements );
RawTypeTest.java:23: warning: [unchecked] unchecked method invocation:
<T>testPop(java.lang.String,Stack<T>) in RawTypeTest is applied to
(java.lang.String.Stack)
 testPop( "rawTypeStack1", rawTypeStack1 );
RawTypeTest.java:24: warning: [unchecked] unchecked method invocation:
<T>testPush(java.lang.String,Stack<T>,T[]) in RawTypeTest is applied to
(java.lang.String,Stack,java.lang.Double[])
 testPush( "rawTypeStack2", rawTypeStack2, doubleElements );
RawTypeTest.java:25: warning: [unchecked] unchecked method invocation:
<T>testPop(java.lang.String,Stack<T>) in RawTypeTest is applied to
(java.lang.String,Stack)
 testPop( "rawTypeStack2". rawTypeStack2 );
5 warnings
```

Fig. 18.13 | Warning message from the compiler.

18.8 Wildcards in Methods That Accept Type Parameters

- Data structure ArrayList
 - Dynamically resizable, array-like data structure
 - Method add
 - Method toString
- Motivation for using wildcards
 - Implement a generic method Sum
 - Total the numbers in a collection
 - Receive a parameter of type ArrayList< Number >
 - Use method doublevalue of class Number to obtain the Number's underlying primitive value as a double value

```
// Fig. 18.14: TotalNumbers.java
  // Summing the elements of an ArrayList.
  import java.util.ArrayList;
  public class TotalNumbers
6
 public static void main( String args[] )
 // create, initialize and output ArrayList of Num Declare and initialize
 // both Integers and Doubles, then display total
 array numbers
10
 Number[] numbers = { 1, 2,4, 3, 4.1 }; */ Integer's and pouples
11
 ArrayList< Number > numberList = new ArrayList< Number >();
12
13
 Declare and initialize numberList.
 for ( Number element : numbers )
14
 numberList.add( element ); // place each numbe which stores Number objects
15
16
 Add elements in numbers array
 System.out.printf( "numberList contains:
17
 to ArrayList numberList
 System.out.printf( "Total of the elements
18
 sum( numberList ) *;
19
 } // end main
20
 Invoke method Sum to calculate the total
21
 of the elements stored in numberList
```


```
22
 // calculate total of ArrayList elements
 56
 public static double sum( ArrayList< Number > _list )
23
24
 Method sum accepts an ArrayList
 double total = 0; // initialize total
25
 that stores Number objects
26
 // calculate sum
27
 for ( Number element : list )
28
 total += element.doublevalue(); ▼
29
 Use method doublevalue of class
30
 Number to obtain the Number's underlying
 return total;
31
 primitive value as a double value
 } // end method sum
32
33 } // end class TotalNumbers
```


18.8 Wildcards in Methods That Accept Type Parameters (Cont.)

- Implementing method Sum with a wildcard type argument in its parameter
 - Number is the superclass of Integer
 - ArrayList< Number > is not a supertype of ArrayList< Integer >
 - Cannot pass ArrayList< Integer > to method sum
 - Use wildcard to create a more flexible version of Sum
 - ArrayList< ? extends Number >
 - ? Represents an "unknown type"
 - Unknown type argument must be either Number or a subclass of Number
 - Cannot use wildcard as a type name through method body

```
// Wildcard test program.
  import java.util.ArrayList;
  public class WildcardTest
  {
6
 public static void main( String args[] )
 // create, initialize and output ArrayList of Integers, then
 // display total of the elements
10
 Integer[] integers = { 1, 2, 3, 4, 5 };
11
 ArrayList< Integer > integerList = new ArrayList< Integer >();
12
13
 Declare and create ArrayList
 // insert elements in integerList
14
 integerList to hold Integers
 for ( Integer element : integers )
15
 integerList.add( element );
16
17
 System.out.printf( "integerList contains: %s\n", integerList );
18
 System.out.printf( "Total of the elements in integerList: %.0f\n\n",
19
 sum( integerList ) →
20
21
 Invoke method Sum to calculate the total
 // create, initialize and output Arra
22
 of the elements stored in integerList
 // display total of the elements
23
 Double[] doubles = { 1.1, 3.3, 5.5 };
24
 ArrayList< Double > doubleList = new ArrayList< Double >();
25
26
 Declare and create ArrayList
 // insert elements in doubleList
27
 doubleList to hold Doubles
 for ( Double element : doubles )
28
 doubleList.add( element );
29
30
```

// Fig. 18.15: WildcardTest.java

31

33

34

35

36

37 38

39

40

41

42 43

44

45

46

47

48

49


```
// calculate sum
for ( Number element : list )
for ( Number element : list )

total += element.doubleValue();

return total;

// end method sum

// end class wildcardTest

integerList contains: [1, 2, 3, 4, 5]
Total of the elements in integerList: 15

doubleList contains: [1.1, 3.3, 5.5]
Total of the elements in doubleList: 9.9

numberList contains: [1, 2.4, 3, 4.1]
Total of the elements in numberList: 10.5
```

Common Programming Error 18.4

Using a wildcard in a method's type parameter section or using a wildcard as an explicit type of a variable in the method body is a syntax error.

18.9 Generics and Inheritance: Notes

Inheritance in generics

- Generic class can be derived from non-generic class
 e.g., class Object is superclass of every generic class
- Generic class can be derived from another generic class
 e.g., Stack is a subclass of Vector
- Non-generic class can be derived from generic class
 e.g., Properties is a subclass of Hashtable
- Generic method in subclass can override generic method in superclass
 - If both methods have the same signature